Overview - Introduction - Lustre Evaluation: Status - The test bed - Results from std benchmarks - Results from app-based benchmarks - Metrics measurement for the RunII experiments - Conclusions and future work Jun 29, 2010 Gabriele Garzoglio Computing Division, Fermilab #### Context - Goal - Evaluation of storage technologies for the use case of data intensive Grid jobs. - Technologies considered - Hadoop Distributed File System (HDFS) - Lustre - Blue Arc (BA) - Targeted infrastructures: - FermiGrid, FermiCloud, and the General Physics Computing Farm. Jun 29, 2010 2/25 ### Collaboration - REX was asked by Patty to do an evaluation of storage technologies looking into the future - REX and DOCS have agreed to work together to reuse the infrastructure at FermiCloud allocated to the original evaluation project AND take advantage of REX contacts with the users - Other partners in the evaluation include the FermiGrid / FermiCloud, OSG Storage, DMS, and FEF groups at Fermilab Jun 29, 2010 3/25 #### **Evaluation Method** - Set the scale: measure storage metrics from running experiments to set the scale on expected bandwidth, typical file size, number of clients, etc. (Done) - Check sanity: run standard benchmarks on storage installations - Measure performance: study response of the technology to real-life applications access patterns - Fault tolerance: simulate faults and study reactions Jun 29, 2010 4/25 # Machine Specifications - FermiCloud (FC) Server Machines: - Lustre 1.8.3: Striped across 3 OSS, 1 MB block - CPU: dual, quad core Xeon E5640 @ 2.67GHz with 12 MB cache, 24 GB RAM - Disk: 6 SATA disks in RAID 5 for 2 TB + 2 sys disks (hdparm on raid → 376.94 MB/sec) - 1 GB Eth + IB (not used yet) - ITB Server Machines: - Lustre 1.8.3 : Striped across 2 OSS, 1 MB block - CPU: dual, quad core Xeon X5355 @ 2.66GHz with 4 MB cache: 16 GB RAM - Disk: single 500 GB disk (hdparm on disk → 76.42 MB/sec) - DMS Server Machine: Lustre 1.6 - same specs as ITB - ITB Client Machines - same specs as ITB Jun 29, 2010 5/25 # Lustre Evaluation Test Bed Phase 0 - ITB Jun 29, 2010 # Lustre Evaluation Test Bed Phase I Lustre Evaluation Test Bed Phase II Lustre Evaluation Test Bed Phase III Jun 29, 2010 9/25 # Standard Benchmarks Results - Summary Mdtest – Tests metadata rates from multiple clients. File/Directory Creation, Stat, Deletion. Setup: 48 clients on 6 VM/nodes. Result: Within 25% or faster of DMS results. **IOZone** – Writes (2GB) file from each client and performs read/write tests. **Setup:** 3-48 clients on 3 VM/nodes. **Result:** Write results match DMS report, ~70MB/sec ITB, ~85MB/sec DMS, ~110MB/sec FC. Read results vary based on memory/file-size due to caching effects **Fileop** – lozone's metadata tests. Tests rates of mkdir, chdir, open, close, etc. **Setup:** 1 client. **Result:** Within 30% of DMS results on most tests. Jun 29, 2010 10/25 #### Metadata Test Results 48 clients on 6 VM on 6 different nodes Jun 29, 2010 11/25 Up to 48 clients on 3 VM on 3 different nodes Plots show aggregate bandwidth #### Fermicloud IO Zone Results Possible Network Bottleneck... 1 Gbit / s Jun 29, 2010 12/25 # Response to real-life apps - Lustre is pre-loaded with root data from Minos and Nova (mc) - A job invokes the application to run on 1 file for all files sequentially - Multiple clients are run simultaneously (1 or 9 or 21) - We measure bandwidth to storage, file size, and file processing time. Jun 29, 2010 14/25 ## Minos - 21 Clients - Minos application (loon) skimming - Random access to 1400 files (interrupted) - Access is CPUbound (checked via top) File Size distribution - Rand access - 21 minos clients FC Lustre Jun 29, 2010 15/25 ## Minos - 9 Clients - Minos application (loon) skimming - Random access to 1400 files (interrupted) - Access is CPUbound Bandwidth with 9 minos clients - Rand access 16/25 Jun 29, 2010 ## Minos - 21 Clients - Minos application (loon) skimming - Seq. access to 1400 files (interrupted) - Access is CPUbound Jun 29, 2010 17/25 ## Nova - 21 Clients - Nova application (ana) skimming - Rand access to 330 files: real 9m5.8s user 5m11.4s sys 1m28.4s 1.4 Read Time (s) 1.6 1.2 20 FC Lustre Bandwidth with 21 nova clients - Rand access Jun 29, 2010 18/25 ## Nova - 9 Clients - Nova application (ana) skimming - Rand access to 330 files: real 8m54.1s user 5m11.9s sys 1m28.2s - Nova application (ana) skimming - Rand access to 330 files Jun 29, 2010 ### DZero Sam File Access Metrics - Metrics from the SAM database (for stations FNAL-CABSRV1 and FNAL-CABSRV2) - Analysis of processes and files from all SAM projects ended on the week of Jan 25, 2010 - Jobs run on the CAB cluster. They request file delivery to the SAM-Grid system through the two stations above. Upon request, each system delivers files to a disk cache local to the node where the job is running. Some files may be already in the local cache. - Analysis code evolved from SAM Monitoring (by Robert Illingworth) - For all jobs on the CAB cluster, the data shows these distributions - file size - time to "consume" the file - bandwidth from local disk required to read the file. - file delivery time - number of total and idle processes. - Details at http://home.fnal.gov/~garzogli/storage/dzero-sam-file-access.html Jun 29, 2010 20/25 Input bandwidth per consumed dzero file on fnal-cabsrv1 (Start date=2010-01-25; Duration=7 days, 0:00:00 hours) Total files = 724865 Number of SAM processes for dzero on fnal-cabsrv1 (Start date=2010-01-25; Duration=7 days, 0:00:00 hours) Total files = 724865 #### CDF Sam / dCache File Access Metrics - Metrics from the SAM database and dCache billing log. - Data from Jan 25, 2010 to Jan 28, 2010. - The analysis associates event records according to this processing model: - A user analysis (client) requests a file to SAM - SAM returns a file location in dCache (file create time record is created in the SAM DB) - The client makes a transfer request to the dCache system (request record is logged in the dCache billing log) - When the file is available on disk, the client can copy it locally or stream it from dCache (at the end of this process, a transfer record is logged in the billing log) - The user analysis processes the file and requests a new one to SAM (the status of the file just processed is changed to consumed in the SAM DB and the *update time* for the file is created). - This analysis is limited in scope by design - Details at http://home.fnal.gov/~garzogli/storage/cdf-sam-file-access-per-app-family.html Jun 29, 2010 22/25 ### Future work - Evolve test bed - Investigate network bottlenecks between client and server - Install and run clients on FC; Configure MDS as RAID 10 - Improve machine monitoring (e.g. install ganglia, HP Lustre monitoring, ...) - Test luster with NO stripping (easier recovery) - Standard benchmarks - Run with different configuration e.g. more clients, O(1M) files, different number of OSS, ... - App-based benchmarks - Include more applications: Nova (reco, daq2root, pre-scaled skim), Dzero / CDF (via SAM station) - Evolve measurements (study wall vs. real vs. sys time; include CPU, mem, net usage, ...) - Collaborate with HEPIX Storage Group - Move to Phase II and III AND test fault tolerance - Study Hadoop Jun 29, 2010 24/25 #### Conclusions - We are about 3 months late according to the original plan: we were too optimistic in the delivery date of FC. Est. completion date: 1st Q 2011. - We have deployed a Lustre test bed and we are taking measurements - Thank you for the tremendous response to our requests for help Jun 29, 2010 25/25 ## **EXTRA SLIDES** Jun 29, 2010 26/25 # Storage evaluation metrics Metrics from Stu, Gabriele, and DMS (Lustre evaluation) - Cost - Data volume - Data volatility (permanent, semi-permanent, temporary) - Access modes (local, remote) - Access patterns (random, sequential, batch, interactive, short, long, CPU intensive, I/O intensive) - Number of simultaneous client processes - Acceptable latencies requirements (e.g for batch vs. interactive) - Required per-process I/O rates - Required aggregate I/O rates - File size requirements - Reliability / redundancy / data integrity - Need for tape storage, either hierarchical or backup - Authentication (e.g. Kerberos, X509, UID/GID, AFS_token) / Authorization (e.g. Unix perm., ACLs) - User & group quotas / allocation / auditing - Namespace performance ("file system as catalog") - Supported platforms and systems - Usability: maintenance, troubleshooting, problem isolation - Data storage functionality and scalability Jun 29, 2010 27/25